

第8-9章 栈和队列

----后进先出/先进先出:操作受限的线性表


主要内容


- 堆栈的定义
- 堆栈的描述
 - 公式化描述
 - 链表描述
- 堆栈的应用
 - 括号匹配、火车车厢重排

- •队列的定义
- •队列的描述
 - 公式化描述
 - 链表描述
- •队列的应用
 - 火车车厢重排


堆栈定义

• 堆栈(stack)是一个线性表, 其插入和删除操作都在表的同一端进行,这 端被称为栈顶(top), 另一端被称为栈底(bottom)


抽象数据类型

抽象数据类型*Stack*{ 实例

元素线性表,栈底,栈顶

操作

Create(): 创建一个空的堆栈

/sEmpty():如果堆栈为空,则返回true,否则返回

false

/sFu//():如果堆栈满,则返回true,否则返回

false

Top():返回栈顶元素

Push(x): 向堆栈中添加元素x

Pop(x): 删除栈顶元素,并将它传递给x


主要内容

- 堆栈的定义
- 堆栈的描述
 - 公式化描述
 - 链表描述
- 堆栈的应用
 - 括号匹配、火车车厢重排
 - 汉诺塔、迷宫、开关盒布线、离线等价类


公式化描述:继承线性表

```
线性表尾部作为栈顶
template < class T>
class Stack : private LinearList <T> {
// LIFO objects
 public:
 Stack(int MaxStackSize = 10)
 : LinearList<T> (MaxStackSize) {}
 bool IsEmpty() const
 {return LinearList<T>::IsEmpty();}
 bool IsFull() const
 {return (Length() == GetMaxSize());}
```


```
公式化描述(续)
 取栈顶——提取最后
  T Top() const
 {if (IsEmpty()) throw OutOfBounds();
 T x; Find(Length(), x); return x;}
 压栈——添加
  Stack<T>& Push(const T& x)
 到表尾
 {Insert(Length(), x); return *this;}
  Stack<T>& Pop(T& x)
 {Delete(Length(), x);
 return *this;}
 出栈——提取最后一个元素
};
```


实现方法分析

- IsFull需要获取数组大小
 - 方法一 将类LinearList的成员MaxSize变为protected类型
 - 方法二: LinearList类增加函数 protected:

int GetMaxSize() const {return MaxSize;}

LinearList类的变化不会影响Stack类, 更好!


实现方法分析

- ·继承方式为什么是private?
 - private继承会把基类的所有成员变为派生类的私有成员
 - 栈虽可看作线性表的特例,但毕竟不是
 - 用户使用Stack类,我们希望他们使用Push、Pop…
 ,而不是Insert、Delete
 - 而private继承恰好可使Insert、Delete成为Stack的私有成员,用户无法看到


Stack的效率

- 构造函数、析构函数与LinearList相同
 - T: 基本类型, Θ(1)
 - T: 用户自定义类, Θ(MaxStackSize)
- · 其他函数: Θ(1)


H1. 自定义的Stack类

```
template < class T>
class Stack {
public:
 Stack(int MaxStackSize = 10);
 ~Stack() {delete [] stack;}
 bool IsEmpty() const {return top == -1;}
 bool IsFull() const {return top == MaxTop;}
 T Top() const;
 Stack<T>& Push(const T& x);
 Stack<T>& Pop(T& x);
private:
 int top; // current top of stack
 int MaxTop; // max value for top
 T *stack; // element array
};
 计算机学院
```

构造函数

```
template < class T >
Stack<T>::Stack(int MaxStackSize)
{// Stack constructor.
 MaxTop = MaxStackSize - 1;
 stack = new T[MaxStackSize];
 top = -1
 空栈
```


Top函数

```
template < class T >
T Stack < T > :: Top() const
{// Return top element.
  if (IsEmpty()) throw OutOfBounds();
  return stack[top];
}
```


Push函数

```
template < class T>
Stack<T>& Stack<T>::Push(const T& x)
{// Push x to stack.
 if (IsFull()) throw NoMem(); // Push fails
 stack[++top] = x;
 return *this;
```


Pop函数

```
template < class T>
Stack<T>& Stack<T>::Pop(T& x)
{// Delete top element and put in x.
 if (IsEmpty()) throw OutOfBounds();
 x = stack[top--];
 return *this;
```


数组描述缺陷

- 与线性表数组描述类似,空间利用率低
- 两个堆栈特例,空间利用率较高
 - Push最坏情况(数组满)仍为O(ArraySize)
 - Pop ⊕ (1)


stack1

stack2


主要内容

- 堆栈的定义
- 堆栈的描述
 - 公式化描述
 - 链表描述
- 堆栈的应用
 - 括号匹配、火车车厢重排
 - 汉诺塔、迷宫、开关盒布线、离线等价类


链表描述

- 栈顶在链表哪一端?
 - 尾节点
 - Push (x) Insert (n, x): $\Theta(n)$
 - Pop (x) Delete (n, x): $\Theta(n)$
 - 首节点
 - Push (x) ——Insert (0, x): $\Theta(1)$
 - Pop (x) Delete (1, x): $\Theta(1)$


LinkedStack类

```
template < class T>
class LinkedStack : private Chain<T> {
public:
 bool IsEmpty() const
 {return Chain<T>::IsEmpty();}
 bool IsFull() const;
 T Top() const
 {if (IsEmpty()) throw OutOfBounds();
 T x; Find(1, x); return x;}
```


LinkedStack类

```
LinkedStack<T>& Push(const T& x)
 {Insert(0, x); return *this;}
LinkedStack<T>& Pop(T& x)
 {Delete(1, x); return *this;}
};
```


IsFull函数

```
template < class T>
bool LinkedStack<T>::IsFull() const
{//Is stack full?
 try {ChainNode<T> *p = new ChainNode<T>;
 delete p;
 return false;}
 catch (NoMem) {return true;}
```


H2. 自定义的链表实现

```
template < class T>
class Node {
 friend LinkedStack<T>;
 private:
 T data;
 Node<T> *link;
};
```


自定义的链表实现(续)

```
template<class T>
class LinkedStack {
 public:
 LinkedStack() {top = 0;}
 ~LinkedStack();
 bool IsEmpty() const {return top == 0;}
 bool IsFull() const;
 T Top() const;
 LinkedStack<T>& Push(const T& x);
 LinkedStack<T>& Pop(T& x);
 private:
 Node<T> *top; // pointer to top node
```

析构函数

```
template < class T>
LinkedStack<T>::~LinkedStack()
{// Stack destructor...
 Node<T> *next;
 while (top) {
 next = top->link;
 delete top;
 top = next;
```


IsFull函数

```
template < class T>
bool LinkedStack<T>::IsFull() const
{// Is the stack full?
 try {Node<T> *p = new Node<T>;
 delete p;
 return false;}
 catch (NoMem) {return true;}
```


Top函数

```
template < class T >
T LinkedStack < T > :: Top() const
{// Return top element.
  if (IsEmpty()) throw OutOfBounds();
  return top -> data;
}
```


Push

计算机学院

```
template<class T>
LinkedStack<T>&
 LinkedStack<T>::Push(const T& x)
{// Push x to stack.
 Node<T> *p = new Node<T>;
 p->data = x;
 p->link = top;
 top = p;
 return *this;
```

Pop

```
template < class T>
LinkedStack<T>& LinkedStack<T>::Pop(T& x)
{// Delete top element and put it in x.
 if (IsEmpty()) throw OutOfBounds();
 x = top->data;
 Node<T>*p = top;
 top = top->link;
 delete p;
 return *this;
```


H1-2小结

• 堆栈的两种实现方式

	公式化	链表
Create()	Θ(1)/Θ(MaxSize)	⊕ (1)
Destroy()	Θ (1)/ Θ (MaxSize)	⊕ (n)
IsEmpty()	Θ (1)	Θ (1)
IsFull()	Θ (1)	Θ (1)
Top()	Θ (1)	⊕ (1)
Push()	Θ (1)	⊕ (1)
Pop()	Θ (1)	⊕ (1)


主要内容

- 堆栈的定义
- 堆栈的描述
 - 公式化描述
 - 链表描述
- 堆栈的应用
 - 括号匹配、火车车厢重排
 - 汉诺塔、迷宫、开关盒布线、离线等价类


括号匹配

- (a*(b+c)+d)+(e-b)——符合语法
- (a+b))(——不符合语法
- 寻找匹配括号对——正确处理 和未匹配括号——错误报告

- 括号匹配是一个基础问题,可以引申到
 - C++编译器
 - 数学公式自动求解

算法设计思路

• (a * (b + c) + d) + (e - b), 匹配括号的规律?

嵌套或者并列

- 右括号与谁匹配(如果有的话)?最近(右)未匹配左括号
- 由左至右处理符号的话, "右" ←→ "后", 靠后的先匹配——LIF0
 - 用一个栈保存未匹配的左括号
 - 由左至右扫描表达式串,遇左括号, push
 - 遇右括号,与栈顶左括号匹配,pop


匹配失败的情况

- (a + b)) (一失败情况的规律 右括号之前无与之匹配的左括号 左括号之后无与之匹配的右括号
- 两种情况对应栈中情况
 遇到一个右括号时,无未匹配的左括号
 ——栈空
 右括号都处理完时,还有未匹配的左括号——表达式串处理完时,栈不空


括号匹配程序

```
#include <iostream.h>
#include <string.h>
#include <stdio.h>
#include "stack.h"
```

const int MaxLength = 100; // max expression
length


括号匹配程序(续)

```
void PrintMatchedPairs(char *expr)
{// Parenthesis matching.
 Stack<int> s(MaxLength);
 int j, length = strlen(expr);
 // scan expression expr for ( and )
 for (int i = 1; i <= length; i++) {
 if (expr[i - 1] == '(') s.Push(i);
```


括号匹配程序 (续)

```
else if (expr[i - 1] == ')')
 try {s.Pop(j); // unstack match
 cout << j << ' ' << i << endl;}
 catch (OutOfBounds)
 {cout << "No match for right
parenthesis"<< " at " << i << endl;}
```


括号匹配程序 (续)

```
// remaining ( in stack are unmatched
while (!s.IsEmpty()) {
 s.Pop(j);
 cout << "No match for left parenthesis at "
 << j << endl;}
}</pre>
```


括号匹配程序 (续)

```
void main(void)
 char expr[MaxLength];
 cout << "Type an expression of length at most "
 << MaxLength << endl;
 cin.getline(expr, MaxLength);
 cout <<"The pairs of matching parentheses in"<< endl;
 puts(expr);
 cout <<"are" << endl;
 PrintMatchedPairs(expr);
```


运行实例

Type an expression of length at most 100

$$(d+(a+b)*c*(d+e)-f))(()$$

The pairs of matching parentheses in

$$(d+(a+b)*c*(d+e)-f))(()$$

are

48

12 16

1 19

No match for right parenthesis at 20

22 23

No match for left parenthesis at 21


火车车厢重排问题

- ·货运列车,n节车厢,编号1~n
- 经过车站 $m\sim$ 车站1,每站卸掉同号车厢
- 在始发站重新排列车厢,使得车厢按编号排列一一每站卸掉最后一节车厢即可
- 转轨站──一个入轨、一个出轨、k个缓冲铁轨>完成重排
 - 允许三种操作
 - 入轨 > 缓冲轨
 - •缓冲轨→出轨
 - 入轨 → 出轨


图示


我们试着自己总结出算法

• 初始: 581742963

3: 不是排列次序下一个, →H1

6: 次序不对, >3, →H2

9: 次序不对, >3, >6, →H3

3

H1

6

H2

9


继续

入: 581742

2: 次序不对, 2<3, 2→H1

4: 次序不对, 4>2, 4<6, 4→H2

7: 次序不对, 7>2, 7>4, 7<9→H3

2

3

4

6

7

出:

9

H1

H2


继续

· 入: 581 出: 1 2 3 4

1: 次序对→出轨

H1: 2→出轨, 3→出轨

H2: 4→出轨

8: 次序不对, **→**H1

7

8

6

9

H1

H2


继续

· 入: 5 出: 123456789

5: 次序对→出轨

H2: 6→出轨

H3: 7→出轨

H1: 8→出轨

H3: 9→出轨, OK!


H2

重排算法

- 缓冲轨后进先出,用堆栈保存车厢号
 - 考虑到出轨顺序,必须栈底大,栈顶小
- 依次检查入轨车厢编号
 - 如果≠出轨所需要的下一车厢, →缓冲轨
 - 依次检查缓冲轨, 若新来的<栈顶, 入栈
 - 如果=出轨所需要的下一车厢, →出轨
 - 缓冲轨中车厢可能满足出轨需要,检查缓冲轨栈顶车厢,如有可能,出栈,→出轨,不是一次,要反复做,直至栈中无满足出轨需要的车厢


k=?

重排程序

```
bool Railroad(int p[], int n, int k)
{// k track rearrangement of car order p[1:n].
// Return true if successful, false if impossible.
// Throw NoMem exception if inadequate space.
 为什么不是Stack?
// create stacks for holding tracks
 LinkedStack<int> *H;
 H = new LinkedStack<int> [k + 1];
 int NowOut = 1; // next car to output
 int minH = n+1; // smallest car in a track
 int minS; // track with car minH
```


重排程序 (续)

```
// rearrange cars
 for (int i = 1; i <= n; i++)
 if (p[i] == NowOut) // send straight out
 cout << "Move car " << p[i] <<" from input to output";
 cout<< endl;
 NowOut++;
 while (minH == NowOut)
 Output(minH, minS, H, k, n);
 NowOut++;
```


重排程序(续)

```
else {// put car p[i] in a holding track
  if (!Hold(p[i], minH, minS, H, k, n))
  return false;}

return true;
}
```


Output:缓冲铁轨→出轨

```
void Output(int& minH, int& minS,
 LinkedStack<int> H[], int k, int n)
{// Move from hold to output and update minH and
 minS.
 int c; // car index
 // delete smallest car minH from stack minS
 H[minS].Pop(c);
 cout << "Move car " << minH << " from holding
 track "<< minS << " to output" << endl;
```


Output:缓冲铁轨→出轨

```
// find new minH and minS
// by checking top of all stacks
minH = n + 2;
for (int i = 1; i <= k; i++)
 if (!H[i].IsEmpty() &&(c = H[i].Top()) < minH) {
 minH = c;
 minS = i;
```


Hold: 入轨→缓冲铁轨

```
bool Hold(int c, int& minH, int &minS,
 LinkedStack<int> H[], int k, int n)
{// Add car c to a holding track.
// find best holding track for car c
 // initialize
 int BestTrack = 0, // best track so far
 BestTop = n + 1, // top car in BestTrack
 // a car index
 X;
```


Hold: 入轨→缓冲铁轨(续)

```
for (int i = 1; i <= k; i++)
 if (!H[i].IsEmpty()) {// track i not empty
 x = H[i].Top();
 if (c < x \&\& x < BestTop) {
 BestTop = x;
 BestTrack = i;}
 else // track i empty
 if (!BestTrack) BestTrack = i;
if (!BestTrack) return false; // no feasible track
```


Hold: 入轨→缓冲铁轨(续)

```
// add c to best track
H[BestTrack].Push(c);
cout << "Move car " << c << " from input "
 << "to holding track " << BestTrack << endl;
// update minH and minS if needed
if (c < minH) \{ minH = c \}
 minS = BestTrack;}
```

return true;


复杂性

- Output: ⊕ (k)
- Hold: ⊕ (k)
- Railroad: O (kn)


元素a, b, c, d, e依次进入初始为空的栈中, 所有元素进栈且只进入一次, 允许进栈、退栈操作交替进行。栈空时, 在所有可能的出栈序列中, 以元素d开头的序列个数是

A. 3

B. 4

C. 5

D. 6


• 若元素a, b, c, d, e, f依次进栈, 允许进栈、退栈操作交替进行。但不允许连续三次进行退栈工作,则不可能得到的出栈序列是。【2010考研真题】

- A. dcebfa
- B. cbdaef
- C. abcdef
- D. afedcb


- 用S表示进栈操作,用X表示出栈操作,若元素的进栈顺序是1234,为了得到出栈顺序 1342,相应的S和X的操作序列为。
 - A. SXSXSSXX
 - B. SSSXXSXX
 - C. SXSSXXSX
 - D. SXSSXSXX


• 已知一个栈的进栈序列为 p_1 , p_2 , p_3 , …, p_n , 其输出序列是1, 2, 3, …, n。若 p_3 =1,则 p_1 的值

- A. 一定是2
- B. 可能是2
- C. 不可能是2
- D. 一定是3


• 若一个栈的输入序列为1, 2, …, n, 输出序列的第一个元素是n, 则第i个输出元素是 什么?


我们学习了:

- 堆栈的定义和操作方式
- 堆栈的两种存储形式
 - 顺序、链表
- 堆栈的典型应用
 - 括号匹配、车厢重排


队列定义


- 队列(queue)是一个线性表, 插入和删除操作分别在表的不同端进行。 添加新元素的那一端被称为队尾(rear), 而删除元素的那一端被称为队首(front)
- FIFO First in, First out


堆栈 VS 队列


• 设栈S和队列Q的初始状态均为空,元素a,b, c, d, e, f依次进入栈S。若每个元素出栈后立即进入队列Q,且6个元素出队的顺序是b, d, c, f, e, a,则栈S的容量至少是

A. 1

B. 2

C. 3

D. 4


抽象数据类型描述

```
抽象数据类型 Queue {
实例
 有序线性表,一端称为front,另一端称为rear;
操作
 Create(): 创建一个空的队列;
 /sEmpty():如果队列为空,返回true,否则返回false;
 /sFu//():如果队列满,则返回true;否则返回false;
 First(): 返回队列的第一个元素;
 Last():返回队列的最后一个元素;
 Add(x): 向队列中添加元素x:
 Delete(x): 删除队首元素, 并送入x:
```


主要内容

- 队列的定义
- 队列的描述
 - 公式化描述
 - 链表描述
- 队列的应用
 - 火车车厢重排


公式化描述

• 思路1: 在数组中从左至右依次存储


- 第一个元素保存在queue[0]
- 第二个在queue[1], ...,
- 第rear十1个在queue[rear]

思路1(续)

- location[i] = i 1
- front≡0: 队首始终在数组第一个位置
- 队列长度: rear + 1
- 队列空: rear == -1


操作实现

•添加元素


- rear++,新元素→queue[rear]
- -0(1)

•删除元素


- queue[1], ..., queue[rear] → queue[0], ...,
 queue[rear 1]
- Θ (n)
- 对比堆栈──Θ(1)


思路2: 队列头也移动


- location[i] = front + i 1
- •删除: front++, Θ(1)
- 队列逐渐向数组尾部"移动"
- 队列空——front > rear


但是: 队尾到达数组尾怎么办


- rear==MaxSize 1时进行Add操作
 - front > 0
 - 队列移动到数组头部(front←0),再Add,Θ(n)
 - front==0, 失败
- 改进了Delete但Add变差,最坏情况仍为Θ(n)


思路3: 循环数组描述方法


循环数组描述方法

- 把数组扭成环——首尾相连是关键
- 最后一个元素之后是第一个元素
- location(i)=(location(1)+i-1) % MaxSize
- front——location(1) 1
- · rear——最后一个元素在数组中的位置
- ·插入、删除均为 @(1)


小问题: 队列空和满的区分

- 队列空——front == rear
- 队列满——front == rear
- 混淆!
- 简单解决方法【最终方案】
 - 只允许最多MaxSize-1个元素
 - 队列空: front == rear
 - 队列满: front == (rear + 1) % MaxSize


队列的公式化描述

```
template<class T>
class Queue {// FIFO objects
 public:
 Queue(int MaxQueueSize = 10);
 ~Queue() {delete [] queue;}
 bool IsEmpty() const {return front == rear;}
 bool IsFull() const {
 return (((rear + 1) % MaxSize == front) ? 1 : 0);}
 T First() const; // return front element
 T Last() const; // return last element
 Queue<T>& Add(const T& x);
 Queue<T>& Delete(T& x);
```


循环数组描述

```
private:
 int front; //队首
 int rear; //队尾
 int MaxSize; // 队列容量
 T *queue; // element array
};
```


构造函数

```
template < class T>
Queue<T>::Queue(int MaxQueueSize)
{// Create an empty queue whose capacity
 MaxSize = MaxQueueSize + 1;
 queue = new T[MaxSize];
 front = rear = 0;
• T: 基本类型, Θ(1)
 T: 用户自定义类。 Θ (MaxSize)
```


First

```
template < class T >
T Queue < T > :: First() const
{// Return first element of queue. Throw
// OutOfBounds exception if the queue is
empty.
  if (IsEmpty()) throw OutOfBounds();
  return queue[(front + 1) % MaxSize];
}
```


Last

```
template < class T >
T Queue < T > :: Last() const
{// Return last element of queue. Throw
// OutOfBounds exception if the queue is
empty.
  if (IsEmpty()) throw OutOfBounds();
  return queue[rear];
}
```


插入操作

```
template < class T>
Queue<T>& Queue<T>::Add(const T& x)
{// Add x to the rear of the queue. Throw
// NoMem exception if the queue is full.
 if (IsFull()) throw NoMem();
 rear = (rear + 1) \% MaxSize;
 queue[rear] = x;
 请思考: 当队列为空时,
 return *this;
 插入的第一个元素在什么位置?
```


删除

```
template < class T>
Queue<T>& Queue<T>::Delete(T& x)
{// Delete first element and put in x. Throw
// OutOfBounds exception if the queue is
 empty.
 if (IsEmpty()) throw OutOfBounds();
 front = (front + 1) % MaxSize;
 x = queue[front];
 return *this;
```


主要内容


- 队列的定义
- 队列的描述
 - 公式化描述
 - 链表描述
- 队列的应用
 - 火车车厢重排
 - 最短路径、识别图元


链表描述

- 两种指针方向
 - front→rear
 - rear → front


同样高效, Θ(1)


删除操作

因Delete操作的复杂性差异, 故选择front->rear的链接方式


• front \rightarrow rear Θ (1), rear \rightarrow front Θ (n)


LinkedQueue类

```
template<class T>
class LinkedQueue {
// FIFO objects
 public:
 LinkedQueue() {front = rear = 0;}
 ~LinkedQueue(); // destructor
 bool IsEmpty() const
 {return ((front) ? false : true);}
 bool IsFull() const;
 T First() const; // return first element
 T Last() const; // return last element
```


LinkedQueue类

```
LinkedQueue<T>& Add(const T& x);
 LinkedQueue<T>& Delete(T& x);
 private:
 Node<T> *front; // pointer to first node
 Node<T> *rear; // pointer to last node
};
```

与公式化队列相比,减少了两个数据成员: MaxSize和*queue


析构函数

```
template < class T>
LinkedQueue<T>::~LinkedQueue()
{// Queue destructor. Delete all nodes.
 Node<T> *next;
 while (front) {
 next = front->link;
 delete front;
 析构函数与许多基于链表的数据结构都相似
 front = next;
```


IsFull

```
template<class T>
bool LinkedQueue<T>::IsFull() const
{// Is the queue full?
 Node<T> *p;
 try {p = new Node<T>;
 delete p;
 return false;}
 catch (NoMem) {return true;}
```


First

```
template < class T >
T LinkedQueue < T > :::First() const
{// Return first element of queue. Throw
// OutOfBounds exception if the queue is
empty.
if (IsEmpty()) throw OutOfBounds();
return front->data;
}
```


Last

```
<class T>
T LinkedQueue<T>:::Last() const
{// Return last element of queue. Throw
// OutOfBounds exception if the queue is
empty.
if (IsEmpty()) throw OutOfBounds();
return rear->data;
}
```


插入操作

```
template < class T>
LinkedQueue<T>&
 LinkedQueue<T>::Add(const T& x)
 Node<T> *p = new Node<T>;
 p->data = x;
 p->link = 0;//新建1节点并赋值
 if (front) rear->link = p; 两种情况:
 else front = p;
 rear = p;
 return *this;
```

删除

```
template < class T>
LinkedQueue<T>&
 LinkedQueue<T>::Delete(T& x)
 if (IsEmpty()) throw OutOfBounds();
 x = front->data; //备份当前队首节点值
 Node<T>*p = front;
 front = front->link; //确定新的队首
 delete p; //释放原队首的空间
 return *this;
```


小结

• 队列的两种实现方式

	公式化	链表
Create()	Θ(1)/Θ(MaxSize)	⊕ (1)
Destroy()	Θ (1)/ Θ (MaxSize)	⊕ (n)
IsEmpty()	Θ (1)	Θ (1)
IsFull()	Θ (1)	⊕ (1)
First()	Θ (1)	Θ (1)
Last()	Θ (1)	⊕ (1)
Add()	Θ (1)	⊕ (1)
Delete()	Θ (1)	⊕ (1)


课堂练习

· 某队列允许在其两端进行入队操作,但仅允许在一端进行出队操作。设入队顺序是abcde,则不可能得到的出队顺序是

A. bacde

B. dbace

C. dbcae

D. ecbad


主要内容

- 队列的定义
- 队列的描述
 - 公式化描述
 - 链表描述
- 队列的应用
 - 火车车厢重排


火车车厢重排问题

- 缓冲铁轨按FIF0方式工作
- 也只允许:入轨→缓冲,缓冲→出轨
- H_k为入轨→出轨的直通轨,可用来缓冲的为H₁~H_{k-1}


例子

- 3: 次序不对, →H1
- 6: 次序不对, >3, **→**H1
- 9: 次序不对, >6, →H1
- 2: 次序不对, <9, →H2
- 4: 次序不对, >2, →H2
- 7: 次序不对, >4, →H2

H1


5 8 1 H3


7 4 2

H2


例子

- 1: 次序对, →出轨
- 2、3、4: →出轨
- 8: 次序不对, <9, >7, →H2
- 5: 次序对, →出轨
- 6、7、8、9: →出轨


H3 9 8 7 6 5 4 3 2 1


基于链表队列的重排函数

```
bool Railroad(int p[], int n, int k)
 待排车厢
 缓冲轨数
 LinkedQueue<int>*H; //链表队列数组,每个缓冲轨是
 一个基于链表的队列
 H = new LinkedQueue<int> [k];
 //第k个缓冲轨不用
 k--;
 int minH = n+1; //所有缓冲轨上最小的车厢号
 int minQ; //所有缓冲轨上最小的车厢号在哪个轨上?
```


基于链表队列的重排函数

计算机学院

```
for (int i = 1; i <= n; i++) //依次考查入轨上的每个车厢
  if (p[i] == NowOut) // 如果正好是要出轨的那节车厢
  【//首先令其出轨,然后从缓冲轨上出轨直至缓冲轨稳定
 cout << "Move car"<<p[i]<<" from input to output" << endl;
 NowOut++;
 while (minH == NowOut) {//该条件用于判断缓冲轨是否稳定
 Output(minH, minQ, H, k, n);
 NowOut++;
  } //if结束时的状态:缓冲轨上的车厢均无法出轨
  else {//如果入轨上的当前车厢不能直接出轨,则将其放入缓冲轨
 if (!Hold(p[i], minH, minQ, H, k))
 return false;
return true;
```

Output函数:一次缓冲轨→出轨

```
void Output(int& minH, int& minQ,
 LinkedQueue<int> H[], int k, int n)
  int c;
  H[minQ].Delete(c); //从缓冲轨上出列最小车厢
  cout <<"Move car"<<minH<<"from holding track"<<minQ <<"to output"<<endl;
  minH = n + 2;
  for (int i = 1; i <= k; i++)
  {//一次遍历,求取MIN(First()),从而更新minH和minQ
 if (!H[i].IsEmpty()&&(c = H[i].First()) < minH) {
 minH = c;
 minQ = i;
 计算机学院
```

Hold逐数要缓冲的车厢号

```
bool Hold(int c,int& minH, int &minQ,LinkedQueue<int> H[], int k)
 int BestTrack = 0,BestLast = 0, x;
 for (int i = 1; i <= k; i++) //通过循环确定最优缓冲轨
 if (!H[i].IsEmpty()) {
 如果该缓冲轨上已有车厢:
 x = H[i].Last();
 观察其①可否添加? c>x
 if (c > x \&\& x > BestLast) {
 ②是否最大? x>BestLast
 BestLast = x; BestTrack = i;}
 只有非空缓冲轨都不行时,
 else if (!BestTrack) BestTrack = i; <
 才考虑当前为空的缓冲轨
 if (!BestTrack) return false; //如果所有缓冲轨都不能添加车厢c
 H[BestTrack].Add(c);
 cout<<"Move car " << c << " from input "<< "to holding track " << BestTrack << endl;
 if (c < minH) //如果c添加到了一条空缓冲轨且c<minH
 {minH = c; minQ = BestTrack;}
 return true;
```


我们学习了:

- 队列的定义和操作方式
- 队列的两种存储形式
 - 顺序、链表
- 队列的典型应用
 - 车厢重排


.....

本章结束

